

PETERSBURG AND VICINITY.

some Democratic flag was flying to the breeze. Major Lee is well known in this section, and is extremely popular with our people. He has received the closest attention, and several leading Democrats have been heard to say, "It will do a great deal of good."

THE LIBERTY FIRE.

Half the Business Portion of the Town Destroyed—Losses and Insurance. (Correspondence of the Richmond Dispatch.) PETERSBURG, Va., October 13, 1884.

Between 11 and 12 o'clock on Saturday night the stuff factory belonging to Messrs. Campbell & Co. was destroyed by fire. The city is about one mile west of the factory, and was totally destroyed, with all of its contents. The destruction of the watchman had of the fire was the sight of the building in flames. The Messrs. Campbell are young Englishmen, who have been residing here on "Petersburg."

Several very excellent tracts of land in Dinwiddie county, more or less distant from Petersburg, were offered at auction on Saturday, but the prices bid were not satisfactory and the property was sold to the Republicans of the Bratly faction.

The Republicans of the Bratly faction are making efforts, by personal canvass and otherwise, to secure a big audience for Senator Furbush and his staff tonight on Wednesday night. They are holding meetings in one or another of the wards nearly every night, with the view of keeping alive the interest in the election. The Bratly men are doing the same thing, and an evening or two ago, with very little notice, they had a meeting of one thousand voters to hear their speakers.

Within the last two or three days a number of Republican politicians have been in this city. The object of their assembling here is to discuss the State of Virginia.

A call has been published for a meeting of the creditors of the broken Planters and Mechanics Bank, and of citizens interested in the matter, to be held tonight on the courthouse to decide whether or not counsel shall be employed to assist the Commonwealth's attorney in the prosecution of Furbush and his staff.

The meeting of the creditors of the broken Planters and Mechanics Bank, and of citizens interested in the matter, to be held tonight on the courthouse to decide whether or not counsel shall be employed to assist the Commonwealth's attorney in the prosecution of Furbush and his staff.

The meeting of the creditors of the broken Planters and Mechanics Bank, and of citizens interested in the matter, to be held tonight on the courthouse to decide whether or not counsel shall be employed to assist the Commonwealth's attorney in the prosecution of Furbush and his staff.

The meeting of the creditors of the broken Planters and Mechanics Bank, and of citizens interested in the matter, to be held tonight on the courthouse to decide whether or not counsel shall be employed to assist the Commonwealth's attorney in the prosecution of Furbush and his staff.

The meeting of the creditors of the broken Planters and Mechanics Bank, and of citizens interested in the matter, to be held tonight on the courthouse to decide whether or not counsel shall be employed to assist the Commonwealth's attorney in the prosecution of Furbush and his staff.

BIG FIRE IN PETERSBURG.

Running of Jackson's Factory—\$175,000. (Special Telegram to the Dispatch.) PETERSBURG, October 13, 1884.

The large tobacco factory of Messrs. Jackson & Co. was destroyed by fire, and the loss is estimated at \$175,000. The factory was situated on High street in the midst of a closely-populated section of the town, and at the time so broke a breeze was prevailing that the fire was contained.

The fire, which was of incendiary origin, was started in a frame storehouse on Bridge street, occupied by J. N. Early, about 3 A. M. It swept away fourteen business houses and badly damaged the residence of J. N. Early, who was sleeping in a house with powder.

The insurance is a list of losses and insurance as far as can be obtained. James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

James M. Carter & Co., cabinet-makers and residence, loss \$8,000; no insurance. Rufus A. Carter & Co., cabinet-makers, loss \$5,000; no insurance.

LATEST FROM OHIO.

THE EYE OF A GREAT BATTLE. Talk in Columbus—Peters Gains Out Yesterday—Both Parties Claiming the Victory by a Small Majority.

George W. Adams, proprietor of the Toledo Blade, telegraphs to his paper from Columbus, under date of yesterday, as follows: The last day of the campaign develops that though each party still claims to have organized victory, the speculative committees give out today some data as to estimated majorities, and, while declining to give figures don't lie, are willing to admit that there are sometimes misplaced. The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

The Democratic Committee held up a majority of 9,221. The Republican held up a majority of 9,221. The Democratic Committee held up a majority of 9,221.

THE WEATHER REPORT.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

THE WEATHER REPORT.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

THE WEATHER REPORT.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

THE WEATHER REPORT.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

THE WEATHER REPORT.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.

WASHINGTON, October 13.—The weather yesterday was clear and warm, with a light breeze from the west.